Cortically-Inspired Computing Neuro-Inspired Computing Elements Workshop, Albuquerque, NM #### Mikko H. Lipasti Professor, Electrical and Computer Engineering University of Wisconsin – Madison <u>Collaborators:</u> **Atif Hashmi, Andy Nere**, Giulio Tononi , James Thomas (WI); Olivier Temam, Hugues Berry (INRIA); IBM Synapse team; Tianshi Chen, Yunji Chen (ICT); Marc Duranton (CEA); Qi Guo (IBM China); Shi Qiu (USTC); Michele Sebag (LRI); http://pharm.ece.wisc.edu © Mikko Lipasti #### WISCONSIN What Do I Do? Firefox, MS Excel Windows 7 Visual C++ x86 Machine Primitives Von Neumann Machine Logic Gates & Memory **Transistors & Devices** **Quantum Physics** Applications Computer Architecture Technology - Rely on abstraction layers to manage complexity - Von Neumann Machine ## End of Moore's Law - We are running into physical limits - Ultimately, single molecule/atom/electron - Before we reach the atomic scale - Manufacturing yield (working parts) - Reliability (intermittent/permanent failure) - Variability (each device has unique characteristics) - Power (can't afford to use all devices all the time) - On the software side: multicore impact - Parallel software is very difficult to write - Need fundamentally new approaches - Von Neumann machines: too successful # WISCONSIN LOOK to Biology? By no means a novel inspiration "If I haven't seen further, it's from standing in the footprints of giants." - But, neuroscientific understanding has improved substantially - Detailed characterization of low-level primitives - Structure and connectivity much better understood - Advances in measurement, analysis - Etc. - Is the brain even an interesting candidate? # Ken Jennings vs. IBM Watson | Ken ("baseline") | Watson | |--------------------------------------|--| | Pretty good at Jeopardy (also, life) | Pretty good at Jeopardy | | 400g gray matter | 10 racks, 15TB DRAM, 2880 CPU cores, 80 TFLOPs | | 30W | 200KW | | 1 lifetime of experience | 100 person-years to develop | #### Talk Outline Introduction & Motivation - Neuromorphic applications [IISWC'12] - Semantic Gap in Neuromorphic Systems - Neuromorphic ISA proposal [ASPLOS'11] - Digital LIF Spiking Neurons [HPCA'13] - Conclusions & Future Work # WISCONSIN Emerging Applications: RMS #### **PARSEC** [Intel, Princeton] **Approximation Optimization** # WISCONSIN Application Accelerators MADISON Application Accelerators **NNet Accelerators** Flexibility/energy efficiency/robustness/performance # NNets... Again?! [slide: O. Temam] ## PARSEC Benchmarks **PARSEC** **Clustering** BenchNN: On the Broad Potential Application Scope of Hardware Neural Network Accelerators. T. Chen et al. In *Proc. of the 2012 IISWC 2012*, Nov 2012. Also: Neural Acceleration for General-Purpose Approximate Programs, H. Esmaeilzadeh et al., *Proceedings of MICRO-45*, December 2012. Filtering #### Talk Outline Introduction & Motivation - Neuromorphic applications [IISWC'12] - Semantic Gap in Neuromorphic Systems - Neuromorphic ISA proposal [ASPLOS'11] - Digital LIF Spiking Neurons [HPCA'13] - Conclusions & Future Work # A History Lesson - Before Instruction Set Architecture... - Software depended on hardware knowledge - No portability - Optimizations were SW / HW pair specific - New computer => all new software - Gene Amdahl introduces the ISA - Contract between SW / HW - IBM S/360 line from 1964 to present - Independently develop SW and HW - Safely optimize, transform SW # WISCONSIN NISA proposal [ASPLOS'11] #### **Biologically True** #### STDP / LIF #### **Cortical Column** NISA Abstraction "Software" Code Generation **Multicore CPU** **Digital ANN** **Memristor ANN** ## Neuromorphic HW/SW Interface - Neuromorphic Instruction Set Architecture (NISA) - Represents structure and state - Automatic deployment/code generation - Goals similar to HP Labs COG, PyNN - Online profiling tools - Monitor cortical networks and unopenmize/restructure - Offline optimizations tools - Hardware-Software Interface Improve the networks for efficiency and robustness - 1. Hashmi et Neuromor - 2. Nere and Facility Institute of the Cortically Institute of the Cortical State - 3. Nere and Hashmicet al., Simulating Community orks on Heterogeneed's Multi-GPU Systems, JPDC, 2012 on Set Architecture: ASPLOS, 2011 celerate Multi-GPU ## Talk Outline - Neuromorphic applications [IISWC'12] - Semantic Gap in Neuromorphic Systems - Neuromorphic ISA proposal [ASPLOS'11] - Digital LIF Spiking Neurons [HPCA'13] - Conclusions & Future Work # IBM's Neurosynaptic Core - Digital spiking Neurosynaptic Core Neurons (NCNs) - LP CMOS, standard digital logic - 256 neurons/core on 4.2mm² - "Biologically competitive" energy - Few parameters/neuron - Binary synapses - Linear, no transcendental functions - 1kHz operating frequency of NCNs - 45pJ/spike 2_{mm} ^{*}Figure adapted from Merolla et al. ## Visual Cortex # Visual System NNet (VSNN) - 100,000 modeled neurons - Applications - Invariant object recognition - Pattern completion - Motion detection/tracking/prediction - Noise filtering - Requires complex neuronal behaviors - Not implemented in NCN primitives! ## **VSNN** Architecture # Neuromorphic Semantic Gap - NCN neurons are very simple (for efficiency) - Biology incorporates numerous complex behaviors - NMDA receptor effects last much longer than 1ms # NCN Assembly - NMDA Composable circuit of NCN emulates effect # Mapping to IBM NCNs spikes # NCN Assembly - NMDA Complex Neuron/Synapse Model (software) NCN Assembly (Neurosynaptic Core hardware) - 1 extra NCN/presynaptic neuron area overhead - ~50*45pJ power overhead (extra spikes) # Semantic Gap — Plasticity MADISON MADISON IBM NCN does not support synaptic plasticity* Hebbian learning – "fire together, wire together" # WISCONSIN Hebbian Learning Assembly - 2 extra NCNs/synapse - ~1000*45pJ power overhead/learned synapse # VSNN on Neurosynaptic Core - "Compiler" replaces complex neurons/synapses with NCN assemblies - Deployable on Neurosynaptic Core hardware - VSNN System Overheads #### VISCONSIN CONCLUSIONS - Many compelling applications map to neural nets [IISWC'12] - Also: Neural Acceleration for General-Purpose Approximate Programs, H. Esmaeilzadeh et al., Proceedings of MICRO-45, December 2012. - Semantic gap between "software" and "hardware" - Biological neural networks complex nonlinear behavior - Hardware substrates: - CPU, GPU, FPGA: compile & optimize [ASPLOS'11] - IBM Neurosynaptic Core: map to composable neuronal assemblies - Details in [Nere et al. HPCA '13] - Applications - RMS, Approximate computing, robotics/control, ... - Finding the right abstractions/interfaces - HP COG? NISA? Multiple NISAs? - Theoretical foundations would be helpful - Building a software ecosystem - Compilers, runtimes, libraries, optimizers (static vs. runtime) - Finding the right hardware primitives - Digital LLIF? Analog? Memristor? Parameters, attributes, behavior - Online learning, HW vs. SW